DATA CENTER ENERGY EFFICIENCY TRAINING ### Central Chilled-Water Plant <Presenter> ## **Chilled-Water Plant** # Optimizing Energy Usage - Chillers - Type, efficiency, size, VSD - Cooling Towers - Fan type, efficiency, approach, range, speed control, flow turndown - Chilled Water Pumps - Arrangement, flow rate (delta-T), pressure drop, VSD - Condenser Water Pumps - Flow rate (delta-T), pressure drop - Air Handling Units - Coil sizing, air-side pressure drop, water-side pressure drop # Pop Quiz 1 - What happens to component energy usage if we lower CWS setpoint? - Chiller - Towers - Pumps # Pop Quiz 2 - What happens to component energy usage if we lower CW flow? - Chiller - Towers - Pumps # Optimizing CHW Plant Design - Ideal: Design a plant with lowest life cycle costs (first cost plus lifelong operating costs) accounting for all the complexities and interaction among plant components - Practical: Design plant subsystems to be nearlife cycle cost optimum using techniques that are simple and practical enough to be used without a significant increase in design time # **Cooling Towers** # Cooling Towers - Tower Fan Control - Tower Efficiency - Tower Range and Approach #### **Tower Fan Control** ### **Tower Fan Control** #### **Two Cell Tower** #### **Tower Fan Control** - One-speed control is almost never the optimum strategy regardless of size, weather, or application - Two-speed 1800/900 rpm motors typically best life cycle costs at mid-1990 VSD costs, but... - VSDs may be best choice anyway - Costs continue to fall - Soft start reduces belt wear - Lower noise - Control savings for DDC systems (network card options) - More precise control - Pony motors are more expensive than two-speed but offer redundancy - Multiple cell towers should have speed modulation on at least 2/3 of cells (required by ASHRAE 90.1) # **Tower Efficiency Guidelines** - Use Propeller Fans - Avoid centrifugal except where high static needed or where low-profile is needed and no prop-fan options available. - Consider low-noise propeller blade option and high efficiency tower where low sound power is required. - For office and standard commercial occupancies, evaluate oversizing to 50 to 60 gpm/hp at 95 F to 85 F @ 75 F WB - For data centers and other 24/7 facilities, evaluate oversizing to 80 gpm/hp at 95 F to 85 F @ 75 F WB - If time is available, do performance bid like the chiller performance bid (discussed later) # Cooling Tower Performance Bid 300,000 ft² Office | | ASHRAE 90.1 | | | | Tower | | | I | ncremental | | |-------------------------|-------------|----------|----|---------------------|-------|----|-----------|----|------------|----------| | | Efficiency | Approach | | | Cost | In | cremental | L | CC vs best | | | | (gpm/hp) | (deg-F) | To | otal Cost | Rank | En | ergy Cost | | LCC | LCC Rank | | Manufacturer 1 Option 1 | 63.9 | 9.6 | \$ | 47,891 | 6 | \$ | 1,935 | \$ | 13,211 | 8 | | Manufacturer 2 Option 1 | 43.6 | 5.0 | \$ | 61,447 | 14 | \$ | 395 | \$ | 6,899 | 7 | | Manufacturer 2 Option 2 | 49.4 | 5.6 | \$ | 58,602 | 12 | \$ | 445 | \$ | 4,699 | 5 | | Manufacturer 2 Option 3 | 43.8 | 6.9 | \$ | 54,086 | 9 | \$ | 1,988 | \$ | 20,091 | 12 | | Manufacturer 2 Option 4 | 51.0 | 7.6 | \$ | 51,455 | 7 | \$ | 2,247 | \$ | 20,801 | 13 | | Manufacturer 2 Option 5 | 45.8 | 9.0 | \$ | 47,064 | 4 | \$ | 2,704 | \$ | 22,305 | 14 | | Manufacturer 2 Option 6 | 77.4 | 6.1 | \$ | 57,466 | 11 | \$ | 222 | \$ | 686 | 2 | | Manufacturer 2 Option 7 | 80.6 | 5.8 | \$ | 60,528 | 13 | \$ | - | \$ | 884 | 3 | | Manufacturer 3 Option 1 | 42.6 | 10.0 | \$ | 41,891 | 1 | \$ | 2,868 | \$ | 19,248 | 11 | | Manufacturer 3 Option 2 | 62.0 | 9.0 | \$ | 42,543 | 2 | \$ | 1,839 | \$ | 6,624 | 6 | | Manufacturer 3 Option 3 | 50.9 | 8.0 | \$ | 44,950 | 3 | \$ | 2,491 | \$ | 17,443 | 9 | | Manufacturer 3 Option 4 | 43.4 | 7.1 | \$ | 47.311 | 5 | \$ | 2.349 | \$ | 17.973 | 10 | | Manufacturer 3 Option 5 | 60.5 | 6.1 | \$ | 52,148 | 8 | \$ | 581 | \$ | - | 1 | | Manufacturer 3 Option 6 | 45 3 | 5.0 | \$ | 57 _, 009 | 10 | \$ | 379 | \$ | 2,255 | 4 | 45=>81 5.0=>6.1 # **Cooling Tower Flow** - For plants with multiple cells and CW pumps, specify towers for low flow capability so that all cells can be active even with only one pump on - It is always more efficient to run water through as many cells as possible (due to fan laws with 2speed or variable speed motors, and to "free" cooling) - Turndown usually available as low as 3:1 using low-flow nozzles or weir dams - Turndown measures can be immediately cost effective if you can eliminate automatic cell isolation valves ## Chillers #### Chiller Procurement - Standard Approach - Pick number of chillers, usually arbitrarily or as limited by program or space constraints - Take plant load and divide by number of chillers to get chiller size (all equal) - Pick favorite vendor - Have vendor suggest one or two chiller options - Pick option based on minimal or no analysis - Bid the chillers along with the rest of the job and let market forces determine which chillers you actually end up installing ### Chiller Procurement - Recommended Approach - Pick a short list of vendors based on past experience, local representation, etc. - Request chiller bids based on a performance specification. Multiple options encouraged. - Adjust bids for other first cost impacts - Estimate energy usage of options with a detailed computer model of the building/plant - Select chillers based on lowest life cycle cost # Chiller Bid Specification - Don't Specify: - Number of chillers - Chiller size - Chiller efficiency - Chiller unloading mechanism - As much as possible – keep the spec flexible! - Do Specify: - Total design load - Anticipated load profile - Minimum number of chillers and redundancy requirements - Design CHW/CW entering and leaving temperatures and/or flows (or tables of conditions) - Available energy sources - Physical, electrical or other limitations - Acoustical constraints - Acceptable refrigerants # Sample Load Profile ### **Zero Tolerance Data** - Do NOT Allow Tolerance to be Taken in Accordance with ARI 550/590! - Why Insist on Zero Tolerance? - Levels playing field tolerances applied inconsistently among manufacturers - Modeled energy costs will be more accurate - High tolerance at low loads makes chillers appear to be more efficient than they will be, affecting comparison with unequally sized, VFD-driven, or multiple chiller options ### Zero Tolerance Data #### ARI 550/590 Tolerance Curve # Factory Tests and Liquidated Damage Clauses - Certified Factory Tests - Need to verify performance to ensure accurate claims by chiller vendors in performance bids - Field tests are difficult or impossible and less accurate - Last chance to reject equipment - Liquidated Damage Clause - One-time penalty for failing tests as an option to rebuilding or repairing chiller - If you don't have teeth you shouldn't waste your money on apples ## Chiller Bid Form | Complete this worksheet before completing Part Lo | oad and Full Load w or | ksheets (some fields are calculated automat | tically from | the data on this sheet | | |---|------------------------|---|--------------|------------------------|--| | Fill out all yellow | v-highlighted cells. O | thers are fixed or calculated automatically | | | | | | | | | | | | | Chiller Perf | ormance Form | | | | | Option: | | | \/ II | | | | Manufacturer: | | | | v: Fields to be | | | Model: | | | comp | leted by Vendor | | | Compressor type: | | | | | | | Refrigerant: | | | | | | | Delivery lead time (weeks): | | | w w | hite: Fixed fields | | | | Operating | Constraints | | | | | Maximum CHW flow rate: | | Maximum CW flow rate: | | | | | Minimum CHW flow rate: | | Minimum CW flow rate: | | | | | Voltage/phase: | 480/3 | Minimum CW supply temperat | ure: | | | | Full load amps: | | | | Gray: | | | | | | | Calculated | | | | Design | Conditions | | \ | | | CHW fouling factor: | 0.0001 | CW fouling factor: | | fields | | | Leaving CHWST: | 42 | Entering CWST: | | | | | Entering CHWRT: | 59 | Leaving CWRT: | | | | | Design CHW flow: | | Design CW flow: | | | | | CHW DP (ft): | | CW DP (ft): | | | | | | | | | | | | Design kW (w/o ARI Tolerance): | | | | | | | Design capacity: | 0 | Design kW/ton: | | 0 | | #### Chiller Bid Form #### **Full Load Data** Please fill in all data on the "Start Here" tab before filling in the table. Please fill in the yellow cells. The capacity and power inputs are for unmodulated operation assuming no power or current limits with all capacity control devices fully open. | | | <u>Evaporator</u> | | Co | • | | |-----------------|--------------|-------------------|------------|----------------------|------------|-----------| | <u>Capacity</u> | <u>Power</u> | Exit Temp | Flow Rate | Entering Temp | Flow Rate | Exit Temp | | <u>tons</u> | <u>kW</u> | <u>°F</u> | <u>gpm</u> | <u>°F</u> | <u>gpm</u> | <u>°F</u> | | | | 43 | 550 | 85 | 700 | 85 | | | | 43 | 550 | 75 | 700 | 75 | | | | 43 | 550 | 65 | 700 | 65 | | | | 43 | 550 | Min = 60 | 700 | 60 | | | | 45 | 550 | 85 | 700 | 85 | | | | 45 | 550 | 75 | 700 | 75 | | | | 45 | 550 | 65 | 700 | 65 | | | | 45 | 550 | Min = 60 | 700 | 60 | | | | 50 | 550 | 85 | 700 | 85 | | | | 50 | 550 | 75 | 700 | 75 | | | | 50 | 550 | 65 | 700 | 65 | | | | 50 | 550 | Min = 60 | 700 | 60 | | | | 43 | 550 | 85 | 400 | 85 | | | | 43 | 550 | 75 | 400 | 75 | | | | 43 | 550 | 65 | 400 | 65 | | | | 43 | 550 | Min = 60 | 400 | 60 | | | | 45 | 550 | 85 | 400 | 85 | | | | 45 | 550 | 75 | 400 | 75 | | | | 45 | 550 | 65 | 400 | 65 | #### Chiller Bid Form #### **Part Load Conditions** Please fill in all data on the "Start Here" tab before filling in the table. Please fill in yellow cells. Where the conditions are beyond the range of the chiller, leave the entry blank. Do not include ARI tolerance in capacity or power listed. | Percent | Capacity | Exit Evap | Ent Cond | Exit Cond | Ρ | EvapFlow | CondFlow | |-----------|----------|-----------|----------|-----------|-----|----------|----------| | of Design | tons | °F | ş. | ۴ | kW | gpm | gpm | | 100% | 298 | 42.0 | 80.0 | 92.2 | 200 | 550 | 700 | | 90% | 268 | 42.0 | 80.0 | 89.2 | | 550 | 700 | | 80% | 238 | 42.0 | 80.0 | 88.2 | | 550 | 700 | | 70% | 209 | 42.0 | 80.0 | 87.2 | | 550 | 700 | | 60% | 179 | 42.0 | 80.0 | 86.1 | | 550 | 700 | | 50% | 149 | 42.0 | 80.0 | 85.1 | | 550 | 700 | | 40% | 119 | 42.0 | 80.0 | 84.1 | | 550 | 700 | | 30% | 89 | 42.0 | 80.0 | 83.1 | | 550 | 700 | | 90% | 268 | 42.0 | 77.5 | 86.7 | | 550 | 700 | | 80% | 238 | 42.0 | 75.0 | 83.2 | | 550 | 700 | | 70% | 209 | 42.0 | 72.5 | 79.7 | | 550 | 700 | | 60% | 179 | 42.0 | 70.0 | 76.1 | | 550 | 700 | | 50% | 149 | 42.0 | 67.5 | 72.6 | | 550 | 700 | | 40% | 119 | 42.0 | 65.0 | 69.1 | | 550 | 700 | | 30% | 89 | 42.0 | 62.5 | 65.6 | | 550 | 700 | | 100% | 298 | 42.0 | 80.0 | 97.9 | | 550 | 400 | | 90% | 268 | 42.0 | 77.5 | 93.6 | | 550 | 400 | | 80% | 238 | 42.0 | 75.0 | 89.3 | | 550 | 400 | | 70% | 209 | 42.0 | 72.5 | 85.0 | | 550 | 400 | | 60% | 179 | 42.0 | 70.0 | 80.7 | | 550 | 400 | | 50% | 149 | 42.0 | 67.5 | 76.4 | | 550 | 400 | | 40% | 119 | 42.0 | 65.0 | 72.2 | | 550 | 400 | #### Chiller Bid Evaluation - Adjust for First Cost Impacts - Estimate Maintenance Costs - Calculate Energy Costs - DOE-2.1E or DOE-2.2 model of building and plant - Calculate Life Cycle Costs - Temper Analysis with Consideration for "Soft" Factors - Final Selection # **Example Projects** - Large Central Plant - Central plant serving industrial/office/research park, San Jose, CA. 17,000 tons total capacity - Large High-rise Office Building - Office plus small data center, retail, San Francisco, CA. 15 stories, 540,000 ft² 00/ \$266,804 \$191,539 \$53,010 \$87,894 **LCC Assumptions:** 6 6 # **Chiller Options** C #1 C #2 C #3 C #4 | Chillers | | | Electricit
Analysis | y Escalation 0% | | | |----------|--------------------------|----------------------------|-------------------------|-------------------------------|-------------|--| | | Description | 1st Cost
Rank | Energy
Usage
Rank | Life Cycle
Cost versus | LCC
Rank | | | A #1 | Two 1327 tons, 0.57 kW/t | 1 | 5 | \$0 | 1 | | | A #2 | Two 1421 tons, 0.55 kW/t | 2 | 4 | \$87,047 | 4 | | | B #1 | Two 1330 tons, 0.56 kW/t | 3 | 3 | \$9,994 | 2 | | | A #2 | Two 1421 tons, 0.55 kW/t | 1st Cost
Rank
1
2 | 0, | Cost versus Base \$0 \$87,047 | Ran | | Two 1290 tons, 0.56 kW/t Two 1284 tons, 0.57 kW/t Two 1250 tons, 0.53 kW/t Two 1273 tons, 0.53 kW/t | Selected | | |----------|--| | Chillers | | **LCC Assumptions:** **Electricity Escalation** **Discount rate** **Analysis years** | → | B #1 | |----------|------| | | B #2 | | | B #3 | | | C #1 | | | C #2 | | 8% | C #3 | | 0%
15 | C #4 | | | | A #1 A #2 D #1 D #2 D #3 | | _ | _ | Life Cycle | | |----------------------------|------|--------|------------|------| | | 1st | Energy | Cost | | | | Cost | Cost | Savings vs | LCC | | Description | Rank | Rank | Base | Rank | | 400 ton, 0.50 kW/t; | | | | | | 700 ton, 0.55 Kw/ton | 6 | 9 | \$142,016 | 10 | | 400 ton w/VFD, 0.50 kW/t; | | | | | | 700 ton, 0.55 Kw/ton | 9 | 2 | \$22,092 | 4 | | 365 ton, 0.56 kW/t; | | | | | | 735 ton, 0.50 kW/t | 1 | 12 | \$173,962 | 12 | | 365 ton w/VFD, 0.56 kW/t; | | | | | | 735 ton, 0.50 kW/t | 3 | 5 | \$21,246 | 3 | | 365 ton w/VFD, 0.56 kW/t; | | | | | | 735 ton w/VFD, 0.50 kW/t | 8 | 4 | \$7,702 | 2 | | 200 ton, 0.50 kW/t; | | | | | | 900 ton dual 0.54 kW/t | 2 | 8 | \$78,159 | 5 | | 550 ton dual, 0.56 kW/t | | | | | | 550 ton dual, 0.56 kW/t | 5 | 11 | \$141,179 | 9 | | 400 ton dual, 0.53 kW/t; | | | | | | 700 ton dual 0.53 kW/t | 4 | 7 | \$112,419 | 8 | | 200 ton, 0.53 kW/t; | | | | | | 350 ton dual 0.57 kW/t; | | | | | | 550 ton dual 0.59 kW/t | 7 | 10 | \$147,440 | 11 | | 550 ton w/VFD , 0.49 kW/t; | | | | | | 550 ton, 0.48 kW/t | 11 | 6 | \$104,078 | 7 | | 300 ton w/VFD , 0.50 kW/t; | | | | | | 800 ton, 0.48 kW/t | 10 | 1 | \$0 | 1 | | 365 ton w/VFD , 0.52 kW/t; | | | | | | 366 ton, 0.51 kW/t | | | | | | 366 ton, 0.51 kW/t | 12 | 3 | \$92,421 | 6 | # Considering "Soft Factors" - Why Option B3 was Selected over Option D2: - Close in LCC (2nd behind Option D2) within the margin of error in the analysis - Option B3 used R134a which was preferred by client due to zero ODP (D2 used R-123) - Both Option B3 chillers had VSDs (only one in Option D2) - Small chiller pump can operate large chiller (flow minimum/design ranges overlap) - Option B3 hermetic, Option D2 is open-drive - Option B3 had lower first cost # Advantages & Disadvantages OF RECOMMENDED CHILLER SELECTION APPROACH - Disadvantages - Extra work for both engineer and vendor - Difficult to include maintenance impact - Assumes energy rate schedules will remain as they are now with simplistic adjustments for escalation - Advantages - Allows manufacturers to each find their own "sweet" spots, both for cost and efficiency - Usually higher energy efficiency - More rational than typical selection approaches # **Optimizing Controls** #### 100 Kearny Street 850t Bin, 2 Chillers # Optimizing Control Sequences - Cookbook Solution - Staging Chillers - Controlling Pumps - Chilled Water Reset - Condenser Water Reset - Simulation Approach - Sample Retrofit Project # **Staging Chillers** - Fixed Speed Chillers - Operate no more chillers than required to meet the load - Stage on when operating chillers maxed out as indicated by measured load (GPM, \(\Delta T \)), CHWST, flow, or other load indicator. - For primary-secondary systems w/o check valve in the common, start chiller to ensure P-flow > S-flow - Stage off when measured load/flow indicates load is less than operating capacity less one chiller – be conservative to prevent short cycling ## Staging Chillers, continued - Variable Speed Chillers - Operate as many chillers as possible provided load on each exceeds 30% to 40% load (actual value can be determined by simulation) - Energy impact small regardless of staging logic - You MUST use condenser water reset to get the savings # Part Load Chiller Performance w/ Zero ARI Tolerance ### Two-Chiller Plant Performance at Low Load # **Cautionary Notes** - Some variable speed chillers don't dynamically measure surge conditions - You will lose some of the savings with primary-only variable flow systems because minimum speed may have to be increased to avoid surge - You may have premature tripping due to onset of surge otherwise - This is only an issue with variable evaporator flow systems (like primary-only variable flow) # Staging & Surge Load # **Controlling Pumps** - For P/S Systems, Stage Primary CHW Pumps Along With Chillers - Stage CW Pumps Along with Chillers - Evaluate also using one less pump than chillers - Primary-only and Secondary CHW Pumps - Control speed by differential pressure measured as far out in system as possible and/or reset setpoint by valve demand - Stage pumps by differential pressure PID loop signal: - Start lag pump at ~90% speed (verify limit of pump curve) - Stop lag pump at ~40% speed - For large HP pumps, determine setpoints with detailed energy analysis # VSD Pump Power vs. Setpoint # Chilled Water Setpoint Reset #### Reset Impacts - Resetting CHWST upwards reduces chiller energy but will increase pump energy in VSD variable flow systems - If done with "open" or indirect control loops, reset can starve coils and reduce dehumidification #### Recommendations - Use reset for constant volume CHW distribution systems - Reset based on maximizing one valve position is best strategy need valve feedback via DDC system - Little or no impact on humidity control - For VFD variable flow systems, do not reset CHWST - Little net savings due to pump energy increase - Reset can conflict with DP setpoint reset too complex - Exception for primary-only variable flow systems where you can use reset to keep the bypass valve closed # Condenser Water Setpoint Reset - Optimum Strategy Cannot Easily Be Generalized - Depends on efficiency/sizing of tower and type of chiller - Recommendations - Use chiller manufacturer's optimization controls if available at reasonable price - Otherwise use the following (setpoint rules-of-thumb in parentheses): - For two speed towers, use low setpoint for low speed (as low as manufacturer recommends) and high setpoint for high speed (equal to design CWST for multi-stage centrifugals and screw; equal to design WB temperature for other centrifugals). - For VFD-driven towers, CWS reset by plant load (from as low as manufacturer recommends at 30% plant load up to design CWST at 70% load). - Simulate plant to determine best setpoints - Reset based on wet-bulb is usually not effective - ➤ In general never run fans above ~90% speed unless you are losing the load # Optimizing Setpoints through Simulation - Perform an array of simulations - Simulate a range of condenser water set points (e.g. 65-80°F in 2.5°F increments) - Simulate as range of allowable condenser water flows (e.g. 40% to 100% in 10% increments) - Simulate all possible combinations of number of chillers and number of CW pumps - Run as many tower cells as you can based on flow limits - Determine optimum performance by load bin or combination of fixed set points - This process is described in upcoming ASHRAE Journal Article (June 2007) # Retrofit Control Analysis Example